AD-A276 923

JMENTATION PAGE

form Approved OMB No. 0704-018

response including the time for reviewing instructions searching existing data in is instructed to it, made. I millur per response including the time for reviewing instructions searching existing data source string and reviewing the interction of information. Send comments reparting this burgen estimate or any other espect of the surfice of the string of the

2. REPORT DATE 08 March 1994 3. REPORT TYPE AND DATES COVERED

interim, 1 July 1992 - 1 March 1994

5. FUNDING NUMBERS 4. TITLE AND SUBTITLE Preparation and Characterization of Group 14 Element bis(thiolate) Compounds and Evaluation of Their Potential as Molecular Precursors in the Low Temperature Syntheses of Binary Metal Sulfides

6. AUTHOR(S)

G: N00014-92-J-1828 R&T PR: 44135035---01

Gertrud Kräuter, Philippe Favreau, Brian K. Nunnally, William S. Rees, Jr.

8. PERFORMING ORGANIZATION REPORT NUMBER

7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES)

School of Chemistry and Biochemistry and School of Materials Science and Engineering Georgia Institute of Technology Atlanta, Georgia 30332-0400

TR No. 7

9. SPONSORING MONITORING AGENCY NAME(S) AND ADD

Department of the Navy Office of the Chief of Naval Research Arlington, Virginia 22217-500

10. SPONSORING / MONITORING AGENCY REPORT NUMBER

unknown

11. SUPPLEMENTARY NOTES

Accepted for publication in: Materials Research Society Proceedings.

128. DISTRIBUTION / AVAILABILITY STATEMENT

This document has been approved for public release and sale; its distribution is unlimited.

94-08227

13. ABSTRACT (Maximum 200 words)

Three isomeric lead bis(butylthiolate) and tin bis(butylthiolate) compounds have been prepared and characterized. Their solid state decomposition, and in the case of the lead bis(thiolate) compounds, their thermolyses in suspension in a high boiling hydrocarbon, have been studied. X-ray powder diffraction patterns and scanning electron micrographs of the obtained solid state material are discussed. Volatile co-products of the decomposition have been isolated and characterized.

14. SUBJECT TERMS

15. NUMBER OF PAGES

group 14 thiolates, lead sulfide, tin sulfide

10 16. PRICE CODE

SECURITY CLASSIFICATION OF REPORT

18. SECURITY CLASSIFICATION OF THIS PAGE

19. SECURITY CLASSIFICATION OF ABSTRACT

20. LIMITATION OF ABSTRACT

Unclassified

Unclassified

Unclassified

UL

VSN 7540-01-280-5500

Standard Form 298 (Rev 2-89) Prescribed by ANSI Std 239-18 298-102

OFFICE OF NAVAL RESEARCH

GRANT N00014-92-J-1820

R&T Code 4135035---01

Technical Report No. 7

Preparation and Characterization of Group 14 Elements Bis(thiolate) Compounds and Evaluation of Their Potential as Molecular Precursors in the Low Temperature Synthesis of Binary Metal Sulfides

by

Gertrud Kräuter, Philippe Favreau, Brian K. Nunnally, and William S. Rees, Jr.

Accepted for Publication in

Materials Research Society Proceedings

School of Chemistry and Biochemistry and School of Materials Science and Engineering Georgia Institute of Technology Atlanta, Georgia 30332-0400

8 March 1994

Accesion For			
NTIS CRA&I DTIC TAB Unannounced Justification			
By Distribution /			
Availability Codes			
Dist	Avail and/or Special		
A-1			

Reproduction in whole or in part is permitted for any purpose of the United States Government

This document has been approved for public release and sale; its distribution is unlimited.

PREPARATION AND CHARACTERIZATION OF GROUP 14 THIOLATES AND EVALUATION OF THEIR POTENTIAL AS PRCURSORS IN THE LOW TEMPERATURE SYNTHESES OF METAL SULFIDES

GERTRUD KRÄUTER, PHILIPPE FAVREAU, BRIAN K. NUNNALLY AND WILLIAM. S. REES, JR.

Department of Chemistry and Materials Research and Technology Center

The Florida State University

Tallahassee, Florida 32306-3006

SUBMITTED FOR PUBLICATION IN

MATERIALS RESEARCH SOCIETY PROCEEDINGS

FALL MEETING 1993 BOSTON, MA

MANUSCRIPT NUMBER: N 4.8

PREPARATION AND CHARACTERIZATION OF GROUP 14 ELEMENT BIS(THIOLATE) COMPOUNDS AND EVALUATION OF THEIR POTENTIAL AS MOLECULAR PRECURSORS IN THE LOW TEMPERATURE SYNTHESES OF BINARY METAL SULFIDES

GERTRUD KRÄUTER, PHILIPPE FAVREAU, BRIAN K. NUNNALLY, W. S. REES, JR.* Department of Chemistry and Materials Research and Technology Center, The Florida State University, Tallahassee, Fl 32306-3006

ABSTRACT

Three isomeric lead *his*(butylthiolate) and tin *bis*(butylthiolate) compounds have been prepared and characterized. Their solid state decomposition, and in the case of the lead *bis*(thiolate) compounds, their thermolyses in suspension in a high boiling hydrocarbon, have been studied. X-ray powder diffraction patterns and scanning electron micrographs of the obtained solid state material are discussed. Volatile co-products of the decomposition have been isolated and characterized.

BACKGROUND

Lead sulfide is employed widely in photoconducting detectors. Lead sulfide-based detectors have a high response in the near-IR and are utilized for applications such as spectrometric sensors, flame monitors and missile guidance systems. Pure crystalline lead sulfide has been prepared previously by the reaction of lead metal with elemental sulfur at high temperatures or by the annealing or subliming of impure or amorphous PbS at 800°C.[1] Atomic layer epitaxy has been employed to obtain PbS thin films at 500°C using H₂S and lead halides or lead β-diketonate compounds as precursors.[2] No mention is found indicating that lead thiolates have been used for the preparation of pure lead sulfide. Although lead thiolates have been known for well over one century.[3] no details on their thermolyses have been published to date. Herein, we report the preparation of three isomeric lead bis(butylthiolate) compounds and their decomposition into high purity lead sulfide at temperatures as low as 190°C.

* address all correspondence to this author at: School of Chemistry and Biochemistry and School of Materials Research and Engineering, Georgia Institute of Technology, Atlanta, Ga 30332-0400

Tin bis(t-butylthiolate) has been previously prepared and it has been characterized by single crystal X-ray diffraction.[5] The two isomeric compounds $Sn(Ss-Bu)_2$ and $Sn(Si-Bu)_2$ have not been reported to date. We report their preparation and the decomposition of the three isomeric tin bis(butylthiolate) compounds by thermolysis. It is noted that comparable reaction chemistry recently has been uncovered for the group 12 elements.[8-10]

RESULTS AND DISCUSSION

Lead bis(alkylthiolate) compounds are available readily by the reaction of lead acetate and the appropriate thiol in ethanol (equation 1).4

$$Pb(OOCCH_3)_2 \cdot 3 H_2O + 2 R-SH \xrightarrow{EtOH} Pb(SR)_2 + 2 HOOCCH_3$$
 (1)

R = tert--Butyl, iso-Butyl, secondary-Butyl

Decomposition was studied first by thermogravimetric analyses. The obtained TGA-plots show a sharp decline in weight starting at about 200°C (Figure 1). The observed weight losses suggest the formation of lead sulfide (Table I). An isothermal TGA experiment was conducted to study the nature of the decomposition (Figure 2). The obtained profile indicates a simple one-step conversion into the binary metal sulfide.

Table I. Thermogravimetric analyses of lead bis(butylthiolate) compounds

Compound Weight Residue

	Observed	Calculated
$Pb(St-Bu)_2$	62.11	62.06
$Pb(Si-Bu)_2$	63.06	62.06
Pb(Ss-Bu) ₂	64.21	62.06

Thermolyses then were carried out by heating samples of the prepared lead bis(butylthiolate) compounds under vacuum to 250°C. The obtained solid state materials were characterized by elemental analysis, ESCA, XRPD and SEM.[6] High purity crystalline lead sulfide is formed during the thermolysis of Pb(St-Bu)₂. The decompositions of Pb(Si-Bu)₂ and Pb(Ss-Bu)₂ yield slightly impure PbS at the same temperature. The impurities were identified as elemental lead. If the thermolysis is carried out at 400°C, X-ray pure PbS is obtained. Explanations regarding the observations of crystalline impurities are discussed elsewhere.[6-7]

Figure 1. TGA plot of Pb(StBu)2 (N2 flow. 10°C/min)

Figure 2. TGA plot of Pb(StBu)2 (isothermal, 180°C, 2h, N2 flow)

Lead bis(t-buty)thiolate) compounds can be converted into X-ray pure lead sulfide by heating a suspension of the compound in decalin to 190°C for three days. The XRPD pattern of lead sulfide obtained by the decomposition of Pb(St-Bu)2 is shown in Figure 3 and reveals highly crystalline material. SEM photomicrographs of the obtained PbS indicate the presence of well-formed crystalline material (Figure 4).

Figure 3. XRPD pattern of PbS obtained by the decomposition of Pb(StBu)2 in decalin (190°C, 3d)

Figure 4. SEM micrograph of PbS obtained by the decomposition of Pb(StBu)2 in decalin

Tin bis (butylthiolate) compounds are prepared by the reaction of tin bis (bis(trimethylsilyl)amide) and the appropriate thiol in THF (equation 2).

$$Sn(N(SiMe_3)_2)_2 + 2 R-SH \xrightarrow{THF} Sn(SR)_2 + HN(SiMe_3)_2$$

$$R = t-Bu, i-Bu, s-Bu$$
(2)

The compounds are yellow oils or low melting solids. The solid state decomposition of tin bis(butylthiolate) compounds leads to the formation of mixtures of SnS (Herzenbergite) and elemental tin. If the decomposition is stopped prior to completion, a colorless and highly viscous oil is isolated. The compound has the formula Sn_2 (SBu)₆ (I) as determined by GC/MS.

SUMMARY

Lead bis(butylthiolate) compounds are useful single source precursors for the preparation of lead sulfide. The precursors are readily available and are air-stable. Their decomposition proceeds under mild conditions. Lead bis(t-butylthiolate) decomposes at temperatures as low as 190°C. Temperatures of 400°C have to be applied to convert the isomeric i-butyl and s-butyl derivatives into pure lead sulfide. XRPD patterns and SEM micrographs confirm the crystallinity of the obtained lead sulfide. The co-products of the decomposition are volatile and can be removed easily. Tin bis(butyl) thiolate compounds are highly air-sensitive oils or low melting solids. They decompose to form a mixture of tin sulfide and elemental tin. Intermediates which are formed when the molecular precursor is converted into a solid state material have been isolated and preliminarily identified.

ACKNOWLEDGMENTS

We gratefully acknowledge support of this project by the Office of Naval Research Chemistry Division. P. F. and B. K. N. acknowledge the Florida State University NSF undergraduate research program for research fellowships. G. K. is grateful to the Deutsche Forschungsgemeinschaft for a postdoctoral fellowship. We gratefully acknowledge Mr. Michael Carris for assistance with TGA measurements and Mr. Tom Fellers for providing us with SEM micrographs.

REFERENCES

- 1. Gmelin's Handbook der Anorganischen Chemie, 8th ed., edited by G. Hantke (Verlag Chemie, Weinheim, 1969) 47C, pp. 414-426.
- 2. M. Leskelä, L. Niinistö, P. Niemela, E. Nykänen, P. Soininen, M. Tiita, J. Vähäkangas, Vacuum 41, 1459 (1990).
- 3. J. Stenhouse, Lieb. Ann. 149, 247 (1869).
- 4. R. A. Shaw, M. Woods, J. Chem. Soc. <u>1971</u>, 1569.
- 5a. W. W. Du Mont, M. Grenz, Chem. Ber. 118, 1045 (1985).
- 5b. M. Veith, P. Hobein, R. Rösler, Z. Naturforsch. 44B, 1067 (1989).
- 6. G. Kräuter, P. Favreau, W. S. Rees, Jr., Chem. Matls., submitted for publication.
- 7. W. S. Rees, Jr. and G. Kräuter, Abstract N6.1 presented at the 1993 MRS Fall Meeting, Boston, MA, 1993.
- 8. W. S. Rees, Jr., G. Kräuter, V. L. Goedken, MRS Symposiums Proceedings 283, (Materials Research Society, Pittsburgh, PA, 1993), pp. 859-864.
- 9. W. S. Rees, Jr. and G. Kräuter, Recent Advances in the Chemistry of Main Group Elements, Symposiums Proceedings, (Gordon and Breach, Langhorne, PA, 1994), accepted for publication.
- 10. G. Kräuter, V. L. Goedken, B. Neumüller, W. S. Rees, Jr., Abstract N4.7, presented at the 1993 MRS Fall Meeting, Boston, MA, 1993.

TECHNICAL REPORT DISTRIBUTION LIST - GENERAL

Office of Naval Research (2)*
Chemistry Division, Code 1113
800 North Quincy Street
Arlington, Virginia 22217-5000

Dr. James S. Murday (1) Chemistry Division, Code 6100 Naval Research Laboratory Washington, D.C. 20375-5000

Dr. Robert Green, Director (1)
Chemistry Division, Code 385
Naval Air Weapons Center
Weapons Division
China Lake, CA 93555-6001

Dr. Elek Lindner (1)
Naval Command, Control and Ocean
Surveillance Center
RDT&E Division
San Diego, CA 92152-5000

Dr. Bernard E. Douda (1) Crane Division Naval Surface Warfare Center Crane, Indiana 47522-5000 Dr. Richard W. Drisko (1 Naval Civil Engineering Laboratory Code L52 Port Hueneme, CA 93043

Dr. Harold H. Singerman (1)
Naval Surface Warfare Center
Carderock Division Detachment
Annapolis, MD 21402-1198

Dr. Eugene C. Fischer (1)
Code 2840
Naval Surface Warfare Center
Carderock Division Detachment
Annapolis, MD 21402-1198

Defense Technical Information Center (2) Building 5, Cameron Station Alexandria, VA 22314

* Number of copies to forward